

„ZATWIERDZAM”

SPECYFIKACJA
Istotnych Warunków Zamówienia dot. przetargu nieograniczonego
na dostawę druków i formularzy resortowych oraz akcydensowych
dla potrzeb KWP z/s w Radomiu
Nr Sprawy 2/2008

1. Informacje ogólne:

- **Tryb zamówienia:** przetarg nieograniczony
- **Zamawiający:** Komenda Wojewódzka Policji
z/s w Radomiu
Sekcja Zamówień Publicznych
tel. (048) 345-30-03, fax. 345-20-02
- **Adres Zamawiającego:** ul. 11-go Listopada 37/59, 26-600 Radom
- **Osobami uprawnionymi do kontaktów z Wykonawcami są:**
 - ✓ **sprawy techniczne** – Magdalena Madej-Hernik – tel. (048) 345-20-59
 - ✓ **sprawy formalno prawne :**
 - Leszek Jaczyński, tel. (048)345-31-03, pok. 801
 - Agnieszka Świerczyńska, tel. (048)345-23-05, po. 824

2. Podstawa prawna:

Ustawa z dnia 29 stycznia 2004r. Prawo zamówień publicznych
(Dz. U. Nr 19 poz. 177 z dnia 09.02.2004r.)

3. Przedmiot zamówienia

Przedmiotem zamówienia jest dostawa druków i formularzy resortowych, których symbol i ilości zawiera załącznik nr 1, a także zgodnie z opisem technicznym wybranych druków i formularzy resortowych stanowiącym załącznik nr 2 do niniejszej Specyfikacji.

Zamawiający dopuszcza możliwość składania ofert częściowych w ramach poszczególnych grup, tj. Grupy I oraz Grupy II.

Zamawiający nie dopuszcza składania ofert wariantowych.

UWAGA ! Zamawiający żąda nie wypełniania kolumny „cena jednostkowa brutto” w załączniku nr 1 w obydwu grupach

4. Nazwa zadania i lokalizacja.

Dostawa druków i formularzy resortowych w ramach GRUPY I oraz GRUPY II odbywać się będzie do magazynu KWP z/s w Radomiu zlokalizowanego przy ul. Młodzianowskiej 24 .

Wykonawca zobowiązany będzie do dostawy druków i formularzy resortowych w dostawach częściowych do miejsca określonego w pkt 4. Wykonawca zapewni na swój koszt dostawę i ich rozładunek

Formularze wykonywane będą przez Wykonawcę sukcesywnie partiami w terminie 30 dni roboczych od daty złożenia zamówienia przez Zamawiającego.

5. Termin obowiązywania umowy: przez okres 12 miesięcy od dnia podpisania umowy.

6. O udzielenie zamówienia publicznego mogą ubiegać się Wykonawcy którzy:

- a) nie podlegają wykluczeniu z postępowania na podstawie art. 24 Ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych oraz spełniają warunki art.22 ust 1 cyt. ustawy (Dz.U. Nr 19 poz. 177 z dnia 09.02.2004 r.);
- b) złożą ofertę zgodnie z warunkami zawartymi w Specyfikacji Istotnych Warunków Zamówienia oraz ustawą Prawo zamówień publicznych
- c) zabezpieczą swoją ofertę akceptowalną formą wadium

7. Informacje dotyczące warunków składania ofert:

- Niniejsza specyfikacja oraz wszystkie dokumenty do niej dołączone mogą być użyte jedynie w celu sporządzenia oferty.
- Wykonawca przedstawia ofertę zgodnie z wymaganiami określonymi w niniejszej specyfikacji.
- Wykonawca ponosi wszystkie koszty związane z przygotowaniem i złożeniem oferty.
- Dodatkowe wyjaśnienia i informacje dotyczące zamówienia publicznego można uzyskać w godz. od 7³⁰ – 15³⁰ w siedzibie Zamawiającego pok. 824.

8. Na potwierdzenie udziału w postępowaniu Zamawiający żąda następujących dokumentów:

Dokumenty z grupy I:

- Dokument stwierdzający uprawnienie do występowania w obrocie prawnym w zakresie obejmującym przedmiot zamówienia tj. aktualny odpis z właściwego rejestru albo aktualne zaświadczenie o wpisie do ewidencji działalności gospodarczej, jeżeli odrębne przepisy wymagają wpisu do rejestru lub zgłoszenia do ewidencji działalności gospodarczej, a w przypadku spółki cywilnej kopia umowy spółki lub uchwała określająca osoby i sposób reprezentowania spółki oraz zaświadczenie o wpisie do ewidencji gospodarczej wszystkich współników (**wystawiony nie wcześniej niż 6 m-cy przed upływem terminu składania ofert**) a w przypadku załączenia kserokopii potwierdzony za zgodność z oryginałem przez osoby wymienione w/w dokumentach, upoważnione do reprezentowania Wykonawcy.
- Oświadczenie o nie podleganiu przez wykonawcę wykluczeniu z postępowania na mocy art.24 ustawy Prawo zamówień publicznych i spełnieniu warunków art. 22 ust. 1 cyt. ustawy - (**wzór stanowi Załącznik Nr 3**)
- Dokument potwierdzający zabezpieczenie oferty akceptowalną formą wadium.

Powyższe dokumenty muszą być złożone w formie oryginałów lub kserokopii potwierdzonych formuła za zgodność z oryginałem” przez osobę (osoby) upoważnione do reprezentowania Wykonawcy.

Dokumenty z grupy II

- Parafowany przez upoważnionego przedstawiciela wykonawcy wzór umowy -**Załącznik Nr 4.**
- Oświadczenie wykonawcy, którego wzór stanowi **załącznik nr 5**
- Wypełniony wykaz asortymentowo-ilościowy (przynajmniej na jedną z grup) – Załącznik Nr 1
- Wypełniona Oferta Wykonawcy – Załącznik Nr 6

Powyższe dokumenty muszą być na każdej stronie opatrzone imienną pieczęcią i podpisem osoby (osób) upoważnionych do reprezentowania Wykonawcy za wyjątkiem umowy, która może być jedynie parafowana.

Jeżeli z dokumentów określonych w Grupie I nie będzie wynikać fakt spełnienia warunków udziału w postępowaniu, zgodnie z wymogami określonymi w art. 24 ustawy – Prawo zamówień publicznych, powodować to będzie wykluczenie Wykonawcy z postępowania oraz odrzucenie jego oferty.

Brak któregokolwiek z dokumentów określonych w pkt. 8 niniejszej Specyfikacji powodować będzie odrzucenie oferty z zastrzeżeniem zapisów art. 26 ustawy – Prawo zamówień publicznych.

9. Okres związania ofertą wynosi 30 dni. Bieg terminu rozpoczyna się wraz z upływem terminu składania ofert.

10. Kryteria, którymi zamawiający będzie się kierował przy wyborze najkorzystniejszej oferty:

Cena oferty za daną grupę – 100%

Ceny podane w ofercie obowiązywać będą przez cały okres trwania umowy.

Jedyne kryterium oceny ofert stanowi cena. Zamawiający udzieli zamówienia Wykonawcy, który przedłoży ważną ofertę (niepodlegającą odrzuceniu) zawierającą najniższą łączną cenę brutto (wartość brutto ogółem) w ramach danej GRUPY, spośród wszystkich ważnych złożonych w postępowaniu ofert.

11. Cenowa strona oferty.

Ceny podane w ofercie obowiązują przez cały okres obowiązywania umowy.

Pod pojęciem ceny należy rozumieć cenę w rozumieniu art. 3 ust. 1 pkt 1 ustawy z dnia 05 maja 2001 r. o cenach.

12. Warunki wpłaty i zwrotu wadium

12.1 Warunki wpłaty wadium:

Wykonawcy przystępujący do przetargu zobowiązany jest do wniesienia wadium w następującej wysokości :

dla GRUPY I – 2.900 PLN

dla GRUPY II- 940 PLN

W przypadku składania oferty na obie grupy kwota wadium podlega zsumowaniu.

- Zamawiający dopuszcza formy wniesienia wadium, zgodnie z art.45 ust.6 Ustawy z dn. 29 stycznia 2004 r. Prawo zamówień publicznych : w pieniądzu, poręczeniach bankowych lub gwarancjach bankowych, gwarancjach ubezpieczeniowych, poręczeniach udzielanych przez podmioty, o których mowa w art. 6 ust.3 pkt 4 lit. b ustawy z dnia 9 listopada 2000r. o utworzeniu Polskiej Agencji

Rozwoju Przedsiębiorczości (Dz. U. Nr 109, poz. 1158 oraz z 2002 r. Nr 25, poz.253, Nr 66, poz.596 i Nr 216, poz.1824) **mających ważność 30 dni od daty składania ofert.**

- Wadium wnoszone w formie gotówkowej należy wpłacić na rachunek bankowy Zamawiającego:
KB S.A. O/Radom 09150016471216400289650000

(decyduje data wpływu na konto Zamawiającego)

- Wadium wnoszone w innej formie niż gotówkowa należy dołączyć do oferty.
- Wadium w akceptowalnej formie musi być wniesione **do dnia 11.02.2008 r.** do godz. 10⁰⁰.
- W przypadku wpłat na konto za dotrzymanie terminu uważa się uznanie rachunku Zamawiającego

Wykonawca który nie zabezpieczy oferty akceptowalną formą wadium zostanie wykluczony z postępowania, zgodnie z zapisem art. 24 ust 2 pkt 4 ustawy – Prawo zamówień publicznych.

12.2 Warunki zwrotu wadium:

Zwrot wadium nastąpi gdy:

- upłynął termin związania ofertą,
- zawarto umowę
- Zamawiający unieważnił postępowanie, a protesty zostały ostatecznie rozstrzygnięte lub upłynął termin ich składania.

Na pisemny wniosek Wykonawcy, Zamawiający zwróci niezwłocznie wadium:

- który wycofał ofertę przed upływem terminu składania ofert,
- który został wykluczony z postępowania,
- którego oferta została odrzucona.

Zamawiający zatrzyma wadium wraz z odsetkami, jeżeli Wykonawca, którego oferta została wybrana:

- odmówił podpisania umowy w sprawie zamówienia publicznego na warunkach określonych w ofercie,
- nie wniósł wymaganego zabezpieczenia należytego wykonania umowy,
- zawarcie umowy w sprawie zamówienia publicznego stało się niemożliwe z przyczyn leżących po stronie Wykonawcy

13. Opis sposobu przygotowania oferty:

- Oferta powinna być napisana w języku polskim z zachowaniem formy pisemnej pod rygorem odrzucenia.
- Treść oferty musi odpowiadać treści SIWZ
- Upoważnienie do podpisywania oferty musi być dołączone do oferty o ile nie wynika to z innych dokumentów
- Oferta musi zawierać wszystkie wymagane w Specyfikacji Istotnych Warunków Zamówienia dokumenty zgodne z pkt 6 SIWZ.
- Wszystkie kserokopie dokumentów wymagane przez Zamawiającego muszą być uwierzytelnione w formie pisemnej własnoręcznym podpisem i pieczęcią osoby uprawnionej do reprezentowania Wykonawcy (osoby lub osób wymienionych w wypisie z rejestru handlowego) lub upoważnionego przez nią przedstawiciela Wykonawcy.
- Zaleca się ponumerowanie stron i ułożone wg punktu 8 niniejszej Specyfikacji.

- Wykonawca może złożyć tylko jedną ofertę na dane zadanie zgodnie z zapisem art. 82 ust.1 ustawy –Prawo zamówień publicznych. Wykonawca który przedłoży więcej niż jedną ofertę na jedno zadanie zostanie wyłączony z postępowania.
- Wykonawca może przed upływem terminu do składania ofert zmienić lub wycofać ofertę pod warunkiem, że Zamawiający otrzyma pisemne powiadomienie o wprowadzeniu zmian lub wycofaniu oferty przez Wykonawcę.
- Powiadomienie o wprowadzeniu zmian musi być złożone wg takich samych zasad jak składana oferta z odpowiednim oznakowaniem „ZMIANA”
- Wszelkie poprawki lub zmiany w treści oferty muszą być parafowane przez Wykonawcę lub przez osobę upoważnioną.

Ofertę należy złożyć w siedzibie Komendy Wojewódzkiej Policji z/s w Radomiu, ul. 11-go Listopada 37/59, piętro 8, pokój 801.

Ofertę należy umieścić w zamkniętej kopercie, która musi posiadać nazwę i adres zamawiającego oraz być oznaczona w następujący sposób:

„ Oferta na dostawę druków i formularzy resortowych oraz akcydensowych

dla potrzeb KWP zs w Radomiu – Nr Sprawy 2/2008

Nie otwierać przed 11.02.2008r. godz. 10³⁰

Powyższe oznaczenie koperty jest bezwzględnie obowiązujące.

Brak któregośkolwiek z dokumentów wymienionych w pkt 8 niniejszej Specyfikacji lub sporządzenie jej niezgodnie z powyższym opisem powodować będzie ODRZUCENIE OFERTY.

14. Miejsce i termin składania ofert.

Oferty należy składać w siedzibie Zamawiającego w Radomiu 26-600 Radom, ul. 11-Listopada 37/59 w pok.801 w terminie **do dnia 11.02.2008 r. do godz. 10⁰⁰** lub przesłać listownie na adres Zamawiającego.

Oferty złożone bądź nadesłane po terminie zostaną przez Zamawiającego zwrócone bez otwierania po upływie terminu przewidzianego na wniesienie protestu.

15. Miejsce i tryb otwarcia ofert:

1. Otwarcie ofert jest jawne i nastąpi w siedzibie Zamawiającego w dniu 11.02.2008 r. . **o godz. 10³⁰ w pokoju 206 -II piętro.** w obecności Wykonawców, którzy zechcą przybyć.
2. Otwarcia ofert dokona Komisja ds. Udzielania Zamówień Publicznych. Do przetargu zostaną dopuszczone tylko oferty spełniające wszystkie wymogi formalne.
3. Bezpośrednio przed otwarciem ofert Zamawiający poda łączną kwotę przeznaczoną na realizację przedmiotowej procedury oraz kwoty na poszczególne zadania.
4. Podczas otwierania ofert Zamawiający ogłosi:
 - a. Stan otwartych ofert (powinny być nienaruszone w chwili otwarcia),
 - b. Nazwę i adres wykonawcy, którego oferta jest otwierana,
 - c. Łączną wartość brutto oferty w ramach danej grupy
 - d. Warunki płatności

Informacje, o których mowa wyżej przekazane zostaną niezwłocznie Wykonawcom, którzy nie byli obecni przy otwarciu ofert, na ich wniosek na załączonym druku ZP-12 zgodnie z nadesłanym przez nich wnioskiem.

5. Ocena złożonych ofert nastąpi w części niejawnego posiedzenia Komisji .

6. W toku badania i oceny ofert Zamawiający może zażądać od Wykonawców wyjaśnień dotyczących treści złożonych ofert. w trybie art. 87 ust1 ustawy – Prawo zamówień publicznych.

Zamawiający oceni i porówna tylko te oferty, które zostaną zaklasyfikowane jako nie podlegające odrzuceniu.

16. Sposób udzielania wyjaśnień dotyczących SIWZ.

1. Wyjaśnienia co do przedmiotu zamówienia oraz Specyfikacji Istotnych Warunków Zamówienia będą udzielane niezwłocznie, zgodnie z art. 38 ust. 1 i 2 Ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 19 poz. 177 z dnia 09.02.2004r.) przy czym nie będzie zwoływane zebranie potencjalnych wykonawców.
2. Każdy wykonawca ma prawo zwrócić się do Zamawiającego o wyjaśnienie treści SIWZ. Zamawiający jest zobowiązany niezwłocznie udzielić wyjaśnień, chyba że prośba o wyjaśnienie treści SIWZ wpłynęła do Zamawiającego na mniej niż 6 dni przed terminem składania ofert.
3. Żądanie od Zamawiającego wyjaśnień treści SIWZ powinno mieć formę „wniosku”, przekazywanego Zamawiającemu na zasadach określonych w ppkt. „ Forma porozumiewania się Zamawiającego z Wykonawcami”.
4. Treść zapytań wraz z wyjaśnieniami Zamawiający przekazuje Wykonawcom, którym przesłał SIWZ bez ujawniania źródła zapytania.

17. Informacje dotyczące formalności po wyborze najkorzystniejszej oferty:

1. Niezwłocznie po wyborze najkorzystniejszej oferty Zamawiający zawiadomi Wykonawców, którzy złożyli oferty o :

- a) wyborze najkorzystniejszej oferty, podając nazwę (firmę) i adres wykonawcy, którego ofertę wybrano oraz uzasadnienie jej wyboru,
- b) Wykonawcach, których oferty zostały odrzucone, podając uzasadnienie faktyczne i prawne,
- c) Wykonawcach którzy zostali wykluczeni z postępowania o udzielenie zamówienia, podając uzasadnienie faktyczne i prawne.

2. Niezwłocznie po wyborze najkorzystniejszej oferty Zamawiający zamieści informacje, o których mowa w ppkt 1 lit .a) również na stronie internetowej oraz w miejscu publicznie dostępnym w swojej siedzibie.

18. Tryb zawarcia umowy:

- a) umowa zostanie zawarta z wybranym Wykonawcą w terminie nie krótszym niż 7 dni od dnia przekazania zawiadomienia o wyborze oferty, jednak nie później niż przed upływem terminu związania ofertą
- b) ogólne warunki umowy (wzór umowy) stanowi Załącznik Nr 4 do SIWZ.

19. Środki ochrony prawnej:

Wykonawcom przysługują środki ochrony prawnej przewidziane przepisami Działu VI ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych. (Dz. U. Nr 19 poz. 177 z dnia 09.02.2004 r. z późn. zm.) – Prawo zamówień publicznych. Protest należy składać w formie pisemnej lub faxem potwierdzonym niezwłocznie drogą pisemną.

20 . Informacje zastrzeżone:

Wykonawca może zastrzec informacje stanowiące tajemnicę przedsiębiorstwa w rozumieniu przepisów o zwalczaniu nieuczciwej konkurencji nie później niż w terminie składania ofert. Wykonawca nie może zastrzec informacji, o których mowa w art. 86 ust.4.

Załączniki:

- Nr 1 Wzór asortymentowo-ilościowy (Grupa I i Grupa II)
- Nr 2 Opis techniczny druków
- Nr 3 Wzór oświadczenia o spełnieniu warunków w art. 22 ust 1 ustawy Prawo zamówień publicznych
- Nr 4 Wzór umowy
- Nr 5 Oświadczenie wykonawcy
- Nr 6 Wzór oferty wykonawcy

GRUPA I

Załącznik nr 1

Lp.	Nazwa formularza	Symbol	Blok/sztuka/ książka/zeszyt/kpl	Format	Druk 1-str 2-str	Materiał	Nakład	Cena jednostkowa netto	Wartość netto	Wartość brutto ogółem
1	Protokół przyjęcia ustnej skargi o przestępstwie ściganym z oskarżenia prywatnego	Ms- 2	b\100	A4	2	OFFSET 80g	50			
2	Pismo przewodnie do protokołu przyjęcia ustnej skargi	Ms- 3	b\100	A6	1	OFFSET 80g	100			
3	Postanowienie o wszczęciu dochodzenia	Ms- 4	b\100	A5	2	OFFSET 80g	500			
4	Postanowienie o odmowie wszczęcia śledztwa/dochodzenia	Ms- 5	b\100	A4	2	OFFSET 80g	300			
5	Protokół oględzin /miejsca, rzeczy, osoby/	Ms- 6	sztuki	A3	2	OFFSET 80g	25.000			
6	Protokół oględzin /miejsca, rzeczy/	Ms- 6/1	b\100	A4	2	OFFSET 80g	250			
7	Protokół zewnętrznych oględzin zwłok na miejscu ich znalezienia	Ms- 7	sztuki	A2	2	OFFSET 80g	500			
8	Protokół oględzin pojazdu wielośladowego	Ms- 8	sztuki	A3	2	OFFSET 80g	15.000			
9	Protokół oględzin pojazdu jednośladowego	Ms- 8/1	sztuki	A3	2	OFFSET 80g	3.000			
10	Szkic miejsca wypadku drogowego	Ms- 9	b\100	A4	2	OFFSET 80g	250			
11	Postanowienie o podjęciu na nowo dochodzenia umorzonego i wpisanego do rejestru przestępstw	Ms- 10	b\100	A5	2	OFFSET 80g	150			
12	Postanowienie w przedmiocie dowodów rzeczowych	Ms- 11	b\100	A4	2	OFFSET 80g	200			
13	Sprawozdanie z przeprowadzonych badań krwi/moczu/	Ms- 12	b\100	A5	2	OFFSET 80g	300			
14	Wezwanie stawiennictwa	Ms- 13	b\100	A5	2	OFFSET 80g	1.500			
15	Potwierdzenie odbioru	Ms- 13a	sztuki	A6	2	KARTON 200g	10.000			
16	Protokół przesłuchania świadka/biegłego	Ms- 14	sztuki	A3	2	OFFSET 80g	80.000			

17	Przedłużacz do Ms- 14 i Ms- 26	Ms- 14/26	b\100	A4	2	OFFSET 80g	2.000			
18	Rachunek kosztów stawiennictwa świadka	Ms- 15	b\100	A5	2	OFFSET 80g	150			
19	Protokół przeszukania	Ms- 17	sztuki	A3	2	OFFSET 80g	50.000			
20	Spis i opis rzeczy c.d. Ms- 17, Ms-18, Ms- 19	Ms- 17a/18a/19a/Mp- 24	b\100	A4	1	SAMOKOPIA 50-60g	300			
21	Przedłużacz do Ms- 17 i Ms- 18	Ms- 17/18/19	b\100	A4	1	SAMOKOPIA 50-60g	500			
22	Protokół przesłuchania osoby, jej odzieży i podręcznych przedmiotów	Ms- 18	sztuki	A3	2	OFFSET 80g	30.000			
23	Protokół zatrzymania rzeczy	Ms- 19	sztuki	A3	2	OFFSET 80g	30.000			
24	Protokół tymczasowego zajęcia mienia ruchomego	Ms- 20	b\100	A4	1	SAMOKOPIA 50-60g	400			
25	c. d. Ms- 20	Ms- 20a	b\100	A4	1	SAMOKOPIA 50-60g	250			
26	c. d. Ms- 20	Ms- 20b	b\100	A4	1	SAMOKOPIA 50-60g	250			
27	c.d. Ms- 20	Ms- 20c	b\100	A4	1	SAMOKOPIA 50-60g	250			
28	Protokół oddania rzeczy na przechowanie	Ms- 21	b\100	A4	2	OFFSET 80g	200			
29	c. d. Ms- 21 Wykaz rzeczy oddanych na przechowanie	Ms- 21a	b\100	A4	1	SAMOKOPIA 50-60g	250			
30	Wniosek o zatwierdzenie przeszukania/zatrzymania	Ms- 23	b\100	A5	2	OFFSET 80g	200			
31	Deklaracja depozytowa	Ms- 24	b\100	A4	2	OFFSET 80g	150			
32	Postanowienie o przedstawieniu zarzutów/ o uzupełnieniu zarzutów/ o zmianie zarzutów/	Ms- 25	b\100	A4	2	OFFSET 80g	500			
33	Protokół przesłuchania podejrzanego	Ms- 26	sztuki	A3	2	OFFSET 80g	50.000			
34	Protokół okazania osoby/ wizerunku/ rzeczy	Ms- 27	sztuki	A3	2	OFFSET 80g	30.000			
35	Protokół konfrontacji	Ms- 28	sztuki	A3	2	OFFSET 80g	10.000			
36	Postanowienie o skierowanie sprawy do instytucji lub osoby godnej zaufania w celu przeprowadzenia postępowania mediacyjnego	Ms- 29	b\100	A4	2	OFFSET 80g	30			
37	Zawiadomienie o wszczęciu śledztwa/dochożenia	Ms- 30	b\100	A5	1	OFFSET 80g	800			

38	Pismo do mediatora	Ms- 31	b\100	A5	1	OFFSET 80g	30			
39	Zawiadomienie stron o skierowaniu dochodzenia do postępowania mediacyjnego	Ms- 32	b\100	A6	1	OFFSET 80g	30			
40	Postanowienie o umorzeniu dochodzenie i wpisaniu sprawy do rejestru przestępstw	Ms- 33	b\100	A4	2	OFFSET 80g	500			
41	Protokół użycia testeru narkotykowego	Ms- 34	b\100	A4	2	OFFSET 80g	150			
42	Zapytanie o udzielenie informacji o osobie	Ms- 35	b\100	A4	1	OFFSET 80g	400			
43	Wniosek o zastosowanie, zmianę, uchylenie lub przedłużenie środka zapobiegawczego	Ms- 36	b\100	A4	2	OFFSET 80g	100			
44	Nakaz wydania	Ms- 38	b\100	A6	1	OFFSET 80g	150			
45	Postanowienie o dopuszczenie dowodu z opinii biegłego	Ms- 39	b\100	A4	2	OFFSET 80g	200			
46	Rachunek kosztów biegłego	Ms- 40	b\100	A5	2	OFFSET 80g	200			
47	Zawiadomienie stron o terminie dokonywania czynności	Ms- 41	b\100	A5	1	OFFSET 80g	100			
48	Postanowienie o oddalenie wniosku dowodowego	Ms- 42	b\100	A4	2	OFFSET 80g	100			
49	Protokół zaznajomienia podejrzanego z materiałami śledztwa/dochodzenia	Ms- 43	b\100	A4	2	OFFSET 80g	200			
50	Postanowienie o zamknięciu śledztwa/dochodzenia	Ms- 44	b\100	A5	2	OFFSET 80g	300			
51	Akt oskarżenia	Ms- 45	sztuki	A3	2	OFFSET 80g	20.000			
52	Załącznik do aktu oskarżenia	Ms- 45/1	b\100	A4	2	OFFSET 80g	50			
53	Postanowienie o umorzeniu śledztwa/dochodzenia	Ms- 46	b\100	A4	2	OFFSET 80g	500			
54	Załącznik do PKT22 protokołu przyjęcia ustnego zawiadomienia o przestępstwie (dokument/pojazd)	Ms- 47	b\100	A5	2	OFFSET 80g	50			
55	Przegląd akt	Ms- 48	b\100	A4	2	OFFSET 80g	1.500			
56	Informacja o rejestracjach załącznik do MS- 49 i Ms- 49a	Ms- 49/1	b\100	A4	1	OFFSET 80g	250			
57	Rejestr czynności sprawdzających i odmów wszczęcia postępowania	Ms- 50	ks/100	A4	2	OFFSET 80g (oprawa twarda)	150			
58	Wykaz dowodów rzeczowych	Ms- 51	b\100	A4	2	OFFSET 80g	400			
59	Wykaz dowodów rzeczowych przedłużacz do MS- 51	Ms- 51a	b/100	A4	2	OFFSET 80g	100			

60	Księga dowodów rzeczowych	Ms- 52	ks/100	A4	2	OFFSET 80g (oprawa twarda)	100			
61	Rejestr śledztw i dochodzeń	Ms- 53	ks/200	A3	2	OFFSET 80g (oprawa twarda)	50			
62	Rejestr śledztw i dochodzeń	Ms- 53a	ks/100	A4	2	OFFSET 80g (oprawa twarda)	350			
63	Karta nadzoru	Ms- 54	b\100	A4	2	OFFSET 80g	50			
64	Karta kontrolna sprawy	Ms- 55	b\100	A4	2	OFFSET 80g	300			
65	Załącznik do PKT22 protokołu przyjęcia ustnego zawiadomienia o przestępstwie (dzieło sztuki/rzecz inna)	Ms- 56	b\100	A5	2	OFFSET 80g	30			
66	Załącznik do PKT35 protokołu przyjęcia ustnego zawiadomienia o przestępstwie	Ms- 57	b\100	A4	2	OFFSET 80g	30			
67	Zestawienie wydatków w postępowaniu przygotowawczym prowadzonym przez policję	Ms- 58	b\100	A5	2	OFFSET 80g	500			
68	Protokół oględzin miejsca wypadku drogowego	Ms- 60	sztuki	A3	2	OFFSET 80g	10.000			
69	Załącznik do Ms- 60	Ms- 61	b\100	A4	2	OFFSET 80g	100			
70	Protokół przyjęcia ustnego zawiadomienia o przestępstwie i przesłuchania w charakterze świadka osoby zawiadamiającej	Ms- 62	sztuki	A3	2	OFFSET 80g	80.000			
71	Pouczenie pokrzywdzonego o uprawnieniach i obowiązkach	Ms- 63	sztuki	A3	2	OFFSET 80g	80.000			
72	Pouczenie podejrzanego o prawach i obowiązkach	Ms- 64	b\100	A5	1	OFFSET 80g	500			
73	Protokół zatrzymania osoby	Ms- 66/ Mp- 40	b\100	A4	2	OFFSET 80g	400			
74	Metryczka śladu/przedmiotu	Ms- 67	sztuki	B6	1	KARTON 200g	20.000			
75	Protokół pobrania materiału porównawczego – śladu zapachowego człowieka	Ms- 72	b\100	A4	2	OFFSET 80g	50			
76	Protokół przyjęcia wniosku o ściganie/ cofnięcia wniosku o ściganie	Ms- 74	b\100	A4	2	OFFSET 80g	150			
77	Protokół eksperymentu procesowego	Ms- 75	sztuki	A3	2	OFFSET 80g	5.000			
78	Postanowienie o zawieszeniu śledztwa/dochodzenia	Ms- 76	b\100	A4	2	OFFSET 80g	250			
79	Zawiadomienie podejrzanego i obrońcy o terminie końcowego zaznajomienia z materiałami	Ms- 78	b\100	A5	1	OFFSET 80g	100			
80	Uzasadnienie postanowienia o przedstawieniu zarzutów/ uzupełnieniu zarzutów/ zmianie zarzutów	Ms- 79	b\100	A4	2	OFFSET 80g	150			

81	Protokół pobrania materiału dowodowego/porównawczego	Ms- 80	bl\100	A4	2	OFFSET 80g	100			
82	Protokół pobrania materiału dowodowego/porównawczego	Ms- 81	bl\100	A4	1	OFFSET 80g	100			
83	Protokół przesłuchania nieletniego sprawcy czynu karalnego	Ms- 82	sztuki	A3	2	OFFSET 80g	8.000			
84	Pouczenie nieletniego sprawcy czynu karalnego o uprawnieniach i obowiązkach	Ms- 82/1	bl\100	A5	2	OFFSET 80g	100			
85	Protokół pobrania wymazu ze śluzówki policzków	Ms- 85	bl\100	A4	1	OFFSET 80g	30			
86	Protokół pobrania materiału biologicznego ze zwłok ludzkich	Ms- 86	bl\100	A4	1	OFFSET 80g	30			
87	Wniosek o rozpoznanie sprawy w postępowaniu przyspieszonym	Ms- 87	sztuki	A3	2	OFFSET 80g	50.000			
88	Pouczenie pokrzywdzonego	Ms- 88	bl\100	A4	1	OFFSET 80g	500			
89	Pouczenie podejrzanego	Ms- 89	bl\100	A4	1	OFFSET 80g	500			
90	Karta ekspertyzy broni	Mek- 12	sztuki	A6	2	KARTON 200g	200			
91	Karta ewidencji broni	Mek- 13	sztuki	A6	2	KARTON 200g	200			
92	Zlecenie na wykonanie prac fotograficznych	Mek- 14	bl\100	1/3 A5	2	OFFSET 80g	500			
93	Karta daktyloskopijna odcisków linii papilarnych palców	Mek- 17	sztuki	A4	1	Papier satynowy niepowlekany 100g	80.000			
94	Karta daktyloskopijna odcisków linii papilarnych palców sporządzona w przypadku pobierania odcisków na podstawie art.192A §1 kpk	Mek- 18	sztuki	A4	1	Papier satynowy niepowlekany 100g	20.000			
95	Karta rejestracyjna śladów NN	Mek- 19	sztuki	A5	2	KARTON 200g	500			
96	Karta daktyloskopijna odcisków linii papilarnych dłoni	Mek- 20	sztuki	A4	1	Papier satynowy niepowlekany 100g	30.000			
97	Karta daktyloskopijna cudzoziemca	Mek- 21	sztuki	A4	2	Papier satynowy niepowlekany 100g	2.000			
98	Karta rejestracyjna próbki biologicznej	Mek- 22	sztuki	A4	2	OFFSET 100g	500			
99	Zarządzenie o wprowadzeniu do bazy danych DNA informacji o wynikach analizy kwasu dezoksyrybonukleinowego	Mek- 23	sztuki	A4	1	OFFSET 80g	500			

100	Karta rejestracyjna profilu DNA	Mek- 24	sztuki	A4	2	OFFSET 100g	500			
101	Karta rejestracji w Krajowym Zbiorze Wkładek Złamanych	Mek- 25	sztuki	A6	2	KARTON 200g	500			
102	Karta daktyloskopijna odcisków linii papilarnych dłoni sporządzona w przypadku pobierania odcisków na podstawie art.192A §1 kpk	Mek- 26	sztuki	A4	1	Papier satynowy niepowlekany 100g	20.000			
103	Prośba o udzielenie informacji o osobie	Pkr- 1A	bl\100	A6	2	OFFSET 80g	200			
104	Prośba o udzielenie informacji o podmiocie	Pkr- 1B	bl\100	A6	2	OFFSET 80g	100			
105	Prośba o udzielenie informacji o miejscu	Pkr- 1C	bl\100	A6	2	OFFSET 80g	100			
106	Informacja o osobie	Pkr- 2A	sztuki	A6	2	KARTON 200g	50.000			
107	Informacja o osobie	Pkr- 2B	bl\100	A4	2	OFFSET 80g	150			
108	Podmiot	Pkr- 2P	sztuki	A5	2	KARTON 200g	1.000			
109	Miejsce	Pkr- 2M	sztuki	A6	2	KARTON 200g	1.000			
110	Załącznik do Pkr- 2B i Pkr- 24	Pkr- 2B/24	sztuki	A5	1	KARTON 200g	10.000			
111	Zgłoszenie dodatkowej informacji KO	Pkr- 3	sztuki	A6	2	KARTON 200g	50.000			
112	Karta ewidencyjna	Pkr- 5	sztuki	A8	2	KARTON 200g	10.000			
113	Informacja o przestępstwie	Pkr- 12	bl\100	A4	2	OFFSET 80g	500			
114	Załącznik do Pkr- 12	Pkr- 12/1	bl\100	A4	1	OFFSET 80g	200			
115	Meldunek o przestępcy, osobie podejrzanej	Pkr- 13	bl\100	A4	2	OFFSET 80g	400			
116	Karta albumowa	Pkr- 14	sztuki	A4	1	KARTON 200g	20.000			
117	Karta pseudonimów	Pkr- 15	sztuki	A7	1	KARTON 200g	1.000			
118	Karta skorowidzowa	Pkr- 16	sztuki	A7	1	KARTON 200g	2.000			
119	Zawiadomienie o zaginięciu osoby	Pkr- 17	sztuki	A3	2	OFFSET 80g	7.000			
120	Potwierdzenie przyjęcia zawiadomienia o zaginięciu osoby	Pkr – 17/1	bl/100	A4	1	OFFSET 80g	100			

121	Oświadczenie osoby powiadomionej o zgłoszeniu jej zaginięcia	Pkr – 17/2	bl/100	A4	1	OFFSET 80g	100			
122	Informacja o zaginięciu osoby	Pkr- 18	sztuki	A5	2	KARTON 200g	2.000			
123	Informacja o znalezieniu NN zwłok	Pkr- 19	sztuki	A5	2	KARTON 200g	500			
124	Informacja o nieznannej osobie	Pkr- 20	sztuki	A5	2	KARTON 200g	500			
125	Wniosek o publikację poszukiwań krajowych	Pkr- 24	sztuki	A4	2	OFFSET 80g	5.000			
126	Rejestr osób poszukiwanych	Pkr- 25	ks/100	A4	2	OFFSET 80g (oprawa twarda)	45			
127	Potwierdzenie odbioru w postępowaniu admist.	b/s	sztuki	A6	2	KARTON 200g	40.000			
128	Książka służby w patrolach, obchodach i na posterunkach	Mp- 2	ks/100	A4	2	OFFSET 80g (oprawa twarda)	500			
129	Książka wydarzeń	Mp- 3	ks/100	A4	2	OFFSET 80g (oprawa twarda)	1.000			
130	Rejestr zgłoszonych i wykonanych interwencji przez policję	Mp- 5	ks/100	A4	2	OFFSET 80g (oprawa twarda)	500			
131	Plan dyslokacji służby na dzień	Mp- 6/1	sztuki	A4	2	OFFSET 80g	20.000			
132	Protokół z odprawy do służby patrolowej	Mp- 6/2	sztuki	A3	2	OFFSET 80g	20.000			
133	Protokół konfrontacji	Mp- 7	sztuki	A3	2	OFFSET 80g	2.000			
134	Spis zawartości teczki zał. do Mp- 8	Mp- 8a	bl\100	A4	2	OFFSET 80g	10			
135	Dzielnicowy odpowiedzialny za rejon służbowy zał. do Mp- 8	Mp- 8b	bl\100	A4	2	OFFSET 80g	100			
136	Wykaz osób, które zapoznały się z materiałami zał. do Mp- 8	Mp- 8c	bl\100	A4	2	OFFSET 80g	100			
137	Książka kontroli spraw przydzielonych dzielnicowemu	Mp- 9	ks/100	A4	2	OFFSET 80g (oprawa twarda)	200			
138	Rejestr dozoru	Mp- 10	ks/100	A4	2	OFFSET 80g (oprawa twarda)	100			
139	Notatnik służbowy	Mp- 11	ks/64	10cm x 13 cm	2 paginacja	OFFSET 80g (oprawa miękka)	50.000			
140	Książka kontroli osób zatrzymanych	Mp- 12	ks/100	A4	2	OFFSET 80g (oprawa twarda)	200			
141	Kwit depozytowy	Mp-13	bl\100	A5	2	OFFSET 80g	600			
142	Książka wizyt lekarskich w aresztach	Mp- 14	ks/100	A4	2	OFFSET 80g (oprawa twarda)	20			

143	Książka służby konwojowej	Mp- 15	ks/100	A4	2	OFFSET 80g (oprawa twarda)	150			
144	Obliczenie należności za konwojowanie	Mp- 16	bl\100	A5	2	OFFSET 80g	100			
145	Protokół przyjęcia ustnego zawiadomienia o wykroczeniu	Mp- 17	sztuki	A3	2	OFFSET 80g	30.000			
146	Wezwanie	Mp- 18	bl\100	A5	2	OFFSET 80g	300			
147	Protokół przesłuchania świadka wykroczenia	Mp- 19	sztuki	A3	2	OFFSET 80g	50.000			
148	Protokół przesłuchania osoby podejrzanej o popełnienie wykroczenia	Mp- 21	sztuki	A3	2	OFFSET 80g	30.000			
149	Protokół oględzin	Mp- 22	bl\100	A4	2	OFFSET 80g	200			
150	Protokół przeszukania w sprawie o wykroczenie	Mp- 24	sztuki	A3	2	OFFSET 80g	8.000			
151	Protokół przeszukania osoby	Mp- 25	sztuki	A3	2	OFFSET 80g	8.000			
152	Wniosek o zatwierdzenie przeszukania	Mp- 26	bl\100	A4	2	OFFSET 80g	30			
153	Rejestr spraw o wykroczenia	Mp- 27	z-t/50	A4	2	OFFSET 80g (oprawa zeszyt.)	500			
154	Protokół doprowadzenia osoby w celu wytrzeźwienia	Mp- 35	bl\100	A4	1	OFFSET 80g	500			
155	Protokół kontroli osobistej – przeglądania zawartości bagażu	Mp- 41	bl\100	A4	1	OFFSET 80g	50			
156	Pouczenie o uprawnieniach osoby zatrzymanej - wersja polska	Mp- 48	bl\100	A4	1	OFFSET 80g	100			
157	Poświadczenie bezpieczeństwa	Mp- 50	sztuki	A4	1	OFFSET 80g jasno brązowy, nadruk jednokolorowy z mikrodrukiem	4.000			
158	Odmowa wydania poświadczenia bezpieczeństwa	Mp- 50/1	sztuki	A4	1	OFFSET 80g jasno brązowy, nadruk jednokolorowy z mikrodrukiem	200			
159	Karta przejęcia osoby	Mp- 52	sztuki	A4	1	OFFSET 80g	1.000			
160	Pouczenie pokrzywdzonego wykroczeniem o podstawowych uprawnieniach i obowiązkach	Mp- 53	bl\100	A5	2	OFFSET 80g	300			
161	Protokół zatrzymania nieletniego	Mp- 54	bl\100	A4	2	OFFSET 80g	150			
162	Niebieska karta	Mp- 55A	sztuki	A4	2	OFFSET 80g niebieski	8.000			

163	Niebieska karta	Mp- 55B	sztuki	A4	2	OFFSET 80g niebieski	8.000			
164	Zawiadomienie pokrzywdzonego o przesłaniu wniosku o ukaranie do sądu	Mp- 56	bl\100	A5	1	OFFSET 80g	200			
165	Zawiadomienie pokrzywdzonego o nie wniesienie wniosku o ukaranie do sądu	Mp- 57	bl\100	A5	1	OFFSET 80g	200			
166	Pismo do osoby zawiadamiającej, nie będącej osobą pokrzywdzoną, informujące o nie wniesieniu o ukaranie do sądu	Mp- 58	bl\100	A5	1	OFFSET 80g	100			
167	Wniosek o odstąpienie od kierowania wniosku o ukaranie do sądu	Mp- 59	bl\100	A4	2	OFFSET 80g	150			
168	Protokół zatrzymania osoby	Mp- 60	bl\100	A4	2	OFFSET 80g	200			
169	Protokół szkody / uzbrojenie	b/s	bl\100	A4	1	OFFSET 80g	30			
170	Karta zdarzenia drogowego	Mrd- 2	bl\100	A4	2	OFFSET 80g	500			
171	Karta rejestracyjna wykroczeń i przestępstw w ruchu drogowym	Mrd- 5	sztuki	A6	2	KARTON 200g	150.000			
172	Pismo przewodnie do przesłanego prawa jazdy	Mrd- 7	bl\100	A5	1	OFFSET 80g	150			
173	Skierowanie na badania lekarskie kierowcy	Mrd- 8	bl\100	A5	1	OFFSET 80g	100			
174	Protokół użycia urządzenia kontrolno-pomiarowego	Mrd- 11	bl\100	A4	2	OFFSET 80g	500			
175	Rejestr badań przeprowadzonych urządzeniami elektronicznymi do badania stanu trzeźwości	Mrd- 12	ks/100	A4	2	OFFSET 80g (oprawa twarda)	200			
176	Wniosek o ukaranie	Mrd- 13	bl\100	A4	2	OFFSET 80g	350			
177	Załącznik do Mrd- 13	Mrd- 13a	bl\100	A4	1	OFFSET 80g	200			
178	Protokół kontroli	Mrd- 18	bl\150	A4	1	SAMOKOPIA 50-60g	350			
179	Załącznik do Mrd- 18	Mrd- 18a	bl\150	A4	1	SAMOKOPIA 50-60g	350			
180	Decyzja o wymierzeniu kary pieniężnej	Mrd- 19	kpl.= 2 x bl/150	A4	1	SAMOKOPIA 50-60g	350			
181	Sprawozdanie z kontroli drogowej zawierające wykaz kontrolny	b/s	kpl.= 2 x bl/150	A4	1	SAMOKOPIA 50-60g	200			
182	Dyspozycja usunięcia pojazdu	Mrd- 21	bl\100	A5	1	SAMOKOPIA 50-60g	300			

183	Protokół kontroli paliwa używanego do napędu pojazdu mech.	Mrd- 23	bl\100	A5	1	SAMOKOPIA 50-60g	150			
184	Protokół badania śliny/ krwi/ moczu	Mrd- 24	bl\100	A4	2	OFFSET 80g	100			
185	Wniosek o przydział lokalu mieszkalnego	GI- 1	bl\100	A4	2	OFFSET 80g	30			
186	Karta mieszkaniowa funkcjonariusza	GI- 34	sztuki	A4	2	KARTON 200g	500			
187	Oświadczenie mieszkaniowe za remont lokalu	GI- 35	bl\100	A4	2	OFFSET 80g	50			
188	Oświadczenie mieszkaniowe za brak lokalu	GI- 35a	bl\100	A4	2	OFFSET 80g	50			
189	Wniosek o przydział kwatery tymczasowej	GI- 38	bl\100	A4	2	OFFSET 80g	30			
190	Dziennik telegramów wychodzących	GI- 32	ks/100	A4	2	OFFSET 80g (oprawa twarda)	150			
191	Dziennik telegramów wchodzących	GI- 33	ks/100	A4	2	OFFSET 80g (oprawa twarda)	150			
192	Dziennik ewidencji telegramów	GI- 34	ks/100	A4	2	OFFSET 80g (oprawa twarda)	50			
193	Dziennik przebiegu służby	GI- 40	ks/100	A4	2	OFFSET 80g (oprawa twarda)	100			
194	Dowód wydania przedmiotów mundurowych	Gm- 2	bl\100	A4	1	SAMOKOPIA 50-60g	100			
195	Dowód wydania-przyjęcia A4	Go- 1	bl\100	A4	2	OFFSET 80g	50			
196	Dowód wydania-przyjęcia A5	Go- 1a	bl\100	A5	1	OFFSET 80g	400			
197	Protokół przyjęcia A4	Go- 2	bl\100	A4	2	OFFSET 80g	30			
198	Protokół przyjęcia A5	Go- 2a	bl\100	A5	2	OFFSET 80g	200			
199	Protokół przeklasyfikowania-wybrakowania-zużycia	Go- 3	bl\100	A4	2	OFFSET 80g	30			
200	Karta materiałowa ilościowo-wartościowa	Go- 5	sztuki	A4	2	KARTON 200g	5.000			
201	Książka ewidencji sprzętu w użytkowaniu	Go- 9	ks/100	A4	2	OFFSET 80g (oprawa twarda)	150			
202	Książka ewidencji sprzętu materiału w jednostce użytkującej	Go- 10	ks\100	A5	2	OFFSET 80g (oprawa twarda)	250			
203	Rejestr dowodów materiałowych	Go- 12	z-t/50	A4	2	OFFSET 80g (oprawa zeszyt.)	50			
204	Rejestr kart materiałowych	Go- 13	zt/50	A4	2	OFFSET 80g (oprawa zeszyt.)	50			

205	Karta materiałowo-ilościowa	Go- 19	sztuki	A5	2	KARTON 200g	3.000			
206	Książka dyspozytora	Gt- 9	ks/100	A4	2	OFFSET 80g (oprawa twarda)	150			
207	Książka kontroli pracy sprzętu transportowego	Gt- 11	sztuki	A4	2	OFFSET 80g	10.000			
208	Wkładka do Gt- 11	Gt- 11b	sztuki	A4	2	OFFSET 80g	10.000			
209	Zezwolenie na prowadzenie sprzętu służbowego	Gt- 15	sztuki	A7	2	KARTON 200g	1.000			
210	Zamówienie na przydzielenie sprzętu transportowego	Gt- 20	bl\100	A7	1	OFFSET 80g	500			
211	Karta pracy /pojazdu/	Gt- 28	sztuki	A4	2	KARTON 200g	7.000			
212	Książka ewidencji sprzętu uzbrojenia	Gu- 1	ks\200	A3	2	OFFSET 80g (oprawa twarda)	20			
213	Książka ewidencji sprzętu uzbrojenia magazynu podręcznego	Gu- 2	ks/100	A4	2	OFFSET 80g (oprawa twarda)	10			
214	Książka ewidencji sprzętu uzbrojenia wg numerów	Gu- 3	ks/100	A4	2	OFFSET 80g (oprawa twarda)	10			
215	Książka wydania broni z pododdziału	Gu- 9/1	ks/100	A4	2	OFFSET 80g (oprawa twarda)	150			
216	Wykaz rozdzielczo-zdawczy amunicji	Gu- 19	bl\100	A4	2	OFFSET 80g	20			
217	Książka kontroli sprzętu uzbrojenia	Gu- 27	ks/100	A4	2	OFFSET 80g (oprawa twarda)	30			
218	Karta zastępcza	Ke- 10a	sztuki	A5	2	KARTON 200g	5.000			
219	Przebieg służby /pracy/	Ke- 25	sztuki	A3	2	KARTON 200g	1.000			
220	Opinia służbowa	Ke- 41	sztuki	A3	2	OFFSET 80g	1.000			
221	Opinia służbowa c.d.	Ke- 41a	sztuki	A4	2	OFFSET 80g	1.000			
222	Dziennik podawczy	Ok- 1	ks/100	A4	2	OFFSET 80g (oprawa twarda)	500			
223	Dziennik korespondencyjny	Ok- 3	ks/100	A4	2	OFFSET 80g (oprawa twarda)	1.000			
224	Dziennik przepisów	Ok- 6	ks/100	A4	2	OFFSET 80g (oprawa twarda)	100			
225	Karta zapoznania z treścią aktu prawnego	Ok- 9	bl\100	A5	2	OFFSET 80g	300			
226	Książka ewidencji przepustek jednorazowych	Op- 1	ks\100	A3	2	OFFSET 80g (oprawa twarda)	30			

227	Przepustka jednorazowa	Op- 4	b\100	1/3 A4	1	OFFSET 80g	150			
228	Książka przebiegu służby	Op- 16	ks/100	A4	2	OFFSET 80g (oprawa twarda)	800			
229	Książka ewidencji kluczy	Op- 17	ks/100	A4	2	OFFSET 80g (oprawa twarda)	120			
230	Książka psa służbowego Policji	Ps- 1	z-t/50	A6	2	OFFSET 80g (oprawa zeszyt.)	100			
231	Protokół zakupu psa	Ps- 2	b\100	A5	2	OFFSET 80g	3			
232	Protokół przekazania psa służbowego Policji	Ps- 3	b\100	A5	2	OFFSET 80g	3			
233	Protokół przekwalifikowania psa służbowego Policji	Ps- 4	b\100	A5	2	OFFSET 80g	3			
234	Protokół brakowania psa służbowego Policji	Ps- 5	b\100	A5	2	OFFSET 80g	3			
235	Dziennik pracy psa służbowego Policji	Ps- 6	ks\100	A4	2	OFFSET 80g (oprawa twarda)	50			
236	Notatka o użyciu psa służbowego jako środka przymusu bezpośredniego	Ps- 9	b\100	A5	2	OFFSET 80g	50			
237	Notatka o użyciu psa służbowego do tropienia śladów ludzi, przeszukania terenu i pomieszczeń, wyszukiwania zapachów	Ps- 10	b\100	A4	2	OFFSET 80g	50			
238	Zgłoszenie o wszczęciu postępowania	Stp- 1	b\50	1/3 A4	1	OFFSET 80g dwa kolory	1.000			
239	Zgłoszenie o zakończeniu postępowania	Stp- 2	b/50	A5	2	OFFSET 80g dwa kolory	1.000			
240	Zgłoszenie o przestępstwie stwierdzonym w zakończonym postępowaniu	Stp- 3	b\50	1/3 A3	2	OFFSET 80g dwa kolory	1.500			
241	Zawiadomienie o przekazaniu sprawy i przejęcia dalszego prowadzenia	Stp- 5	b\50	A5	1	OFFSET 80g	400			
242	Zestawienie liczbowe zatrzymanych cudzoziemców nieprzestrzegających ustawy o cudzoziemcach	Stp- 7/1	b\50	A4	1	OFFSET 80g	100			
243	Zestawienie liczbowe nałożonych mandatów karnych i pouczeń	Stp- 7a	b\50	A4	2	OFFSET 80g	100			
244	Zestawienie liczbowe wniosków o ukaranie do kolegium ds. wykroczeń	Stp- 7b	b\50	A4	2	OFFSET 80g	100			
245	Zestawienie liczbowe wniosków działalności prewencyjnej funkcjonariuszy Policji	Stp- 7c	b\50	A4	2	OFFSET 80g	100			
246	Zestawienie liczbowe osób umieszczonych w policyjnych pomieszczeniach dla zatrzymanych	Stp- 8a	b\50	A4	2	OFFSET 80g	100			
247	Zestawienie liczbowe osób konwojowanych przez Policję w tym cudzoziemców	Stp- 8b	b\50	A4	2	OFFSET 80g	100			

248	Zgłoszenie zamachu samobójczego	Stp- 10	b\50	A4	2	OFFSET 80g	10			
249	Zgłoszenie wypadku utonięcia lub uratowania tonącego	Stp- 11	b\50	A5	2	OFFSET 80g	30			
250	Zestawienie statystyczne użycia psa służbowego	Stp- 28	b\50	A4	1	OFFSET 80g	10			
251	Dziennik szkolenia	Sz- 1	z-t/50	A4	2	OFFSET 80g (oprawa zeszyt.)	200			
252	Dzienniczek doskonalenia zawodowego policjanta	Sz- 5	z-t\18	A5	2	OFFSET 80g (oprawa zeszyt. w kolorze niebieskim)	500			
253	Arkusze wykształcenia strzeleckiego policjanta	Sz- 35	sztuki	A3	2	OFFSET 80g	10.000			
254	Wykaz dodatkowych należności pieniężnych	Fp- 5	b\100	A4	2	OFFSET 80g	100			
255	Wykaz dodatkowych należności pieniężnych	Fp- 5a	b\100	A5	2	OFFSET 80g	200			
256	Umowa zlecenie	Fp- 8	b\100	A5	1	OFFSET 80g	10			
257	Wykaz przesyłek wydanych A4	Wpw- A4	b\100	A4	2	OFFSET 80g	150			
258	Wykaz przesyłek wydanych A5	Wpw- A5	b\100	A5	2	OFFSET 80g	50			
259	Wykaz przesyłek nadanych A4	Wpn- A4	b\100	A4	2	OFFSET 80g	250			
260	Wykaz przesyłek nadanych A5	Wpn- A5	b\100	A5	2	OFFSET 80g	300			
261	Wykaz przesyłek wydanych A4 /14/	Wpw-A4/14/	b\100	A4	2	OFFSET 80g	300			
262	Wykaz przesyłek wydanych A5 /14/	Wpw-A5/14/	b\100	A5	2	OFFSET 80g	300			
263	Książka doręczeń przesyłek miejscowych	KN- 9	ks/100	A5	2	OFFSET 80g (oprawa twarda)	350			
264	Rejestr teczek dokumentów tajnych	Wkt- 111	ks/100	A4	2	OFFSET 80g (oprawa twarda)	100			
265	Rejestr teczek dokumentów jawnych	Wkt- 111/J	ks/100	A4	2	OFFSET 80g (oprawa twarda)	200			
266	Dziennik ewidencji wydanych przedmiotów	Wkt- 103	ks/100	A4	2	OFFSET 80g (oprawa twarda)	30			
267	Dziennik ewidencji wykonanych dokumentów DEWD	Wkt- 102	ks/100	A4	2 paginacja	OFFSET 80g (oprawa twarda)	120			
268	Dziennik ewidencji wykonanych kopii	Wkt- 102/K	ks\100	A4	2	OFFSET 80g	30			

269	Dziennik korespondencyjny	Wkt- 101	ks/100	A4	2 paginacja	OFFSET 80g (oprawa twarda)	100			
270	Raport kasowy	K- 111/s	bl\100	A4	1	SAMOKOPIA 50-60g	100			
271	Upoważnienie	Gm- 155	bl\100	A6	1	OFFSET 80g	100			
272	Rozliczenie zaliczki	K- 114	bl\100	A6	2	OFFSET 80g	100			
273	Polecenie wyjazdu	Os- 232	bl\100	A5	2	OFFSET 80g	400			
274	Wniosek o zaliczkę	K- 113	bl\100	A6	2	OFFSET 80g	100			
275	Książka kontroli sanitarnej	KSN- 1	z-t/50	A5	2	OFFSET 80g (oprawa zeszyt.)	30			
276	Zamówienia ogólne	Gm- 221	bl\100	A4	2	OFFSET 80g	30			
277	Ewidencja wyjść służbowych	Os- 226	z-t/50	A4	2	OFFSET 80g (oprawa zeszyt.)	200			
278	Lista obecności	Os- 225	sztuki	A4	2	OFFSET 80g	5.000			
279	Ewidencja mandatów karnych gotów.	Ow- 63	z-t/50	A4	2	OFFSET 80g (oprawa zeszyt.)	100			
280	Legitymacja pracownika	Os- 222a	sztuki	A6	1	TEKTURA 1mm zaciąganie, oprawa twarda z tłoczeniem, środek druk dwukolorowy	200			
281	Roczna karta ewidencji czasu pracy	Os- 2	sztuki	A4	1	KARTON 200g	500			
282	Karta kontowa materiałowa ilość - wartość	K- 311	sztuki	A5	2	KARTON 200g	3.000			
283	Pocztowa książka nadawcza	KN- 8/S	z-t/50	2/3 A4	1	SAMOKOPIA 50-60g	1.000			
284	Kartoteka magazynowa	Gm- 130	sztuki	A5	2	KARTON 200g	3.000			
285	Zaświadczenie o zarobkach i zatrudnieniu	Os- 231	bl\100	A6	1	OFFSET 80g	200			
286	Nota księgowa	K- 172/s	bl\100	A5	1	SAMOKOPIA 50-60g	60			
287	Bankowe polecenie przelewu /1+3 kopie/	K- 402/s	bl\100	A6	4	SAMOKOPIA 50-60g	200			
288	PT	K- 153/s	bl\100	A6	2	SAMOKOPIA 50-60g	35			
289	OT	K- 151/s	bl\100	A6	2	SAMOKOPIA 50-60g	35			

290	Księga kasowa	F- 35	ks\100	A4	2	OFFSET 80g (oprawa twarda)	30			
291	Ankieta bezpieczeństwa osobowego /Poufne/	ABO/P	z-t/12	A4	2	OFFSET 80g (bez oprawy, spięty)	2.000			
292	Ankieta bezpieczeństwa osobowego /Tajne, Ścisłe tajne/	ABO/T,ŚT	z-t/14	A4	2	OFFSET 80g (bez oprawy, spięty)	1.500			
293	Książka jednostki	b/s	ks\100	A4	2	OFFSET 80g (oprawa twarda)	50			
294	Książka dyżurnego	b/s	ks\100	A4	2	OFFSET 80g (oprawa twarda)	100			
295	Rejestr cudzoziemców poddawanych procedurom rejestracji daktyloskopijnej dla celów postęp. admin.	b/s	ks\100	A4	2	OFFSET 80g (oprawa twarda)	10			
296	Karta dopłat do wczasów	b/s	sztuki	A5	2	KARTON 200g	2.000			
297	Ewidencja otrzymanych kart Mrd- 5	RD- 1/1	ks\100	A4	2	OFFSET 80g (oprawa twarda)	150			
298	Rejestr druków Mrd- 5 sporządzonych na kierujących zamieszkałych na terenie działania jednostki ...	RD- 1/2	ks\100	A4	2	OFFSET 80g (oprawa twarda)	200			
299	Rejestr druków Mrd- 5 sporządzonych na kierujących zamieszkałych poza terenem działania jednostki	RD- 1/3	ks\100	A4	2	OFFSET 80g (oprawa twarda)	100			
300	Rejestr podręczny druków Mrd- 5/1 w komisariatach	RD- 1/4	ks\100	A4	2	OFFSET 80g (oprawa twarda)	50			
301	Rejestr podręczny druków Mrd- 5 w komórce właściwej w sprawach postępowań o przestępstwa i wykroczenia	RD- 1/5	ks\100	A4	2	OFFSET 80g (oprawa twarda)	40			
302	Rejestr zatrzymanych dowodów rejestracyjnych	RD- 2/1	ks\100	A4	2	OFFSET 80g (oprawa twarda)	50			
303	Zatrzymanie dowodu rejestracyjnego	RD- 2/2	bl\100	A5	1	OFFSET 80g	300			
304	Pokwitowanie zwrotu dowodu	RD- 2/3	bl\100	A5	1	OFFSET 80g	150			
305	Rejestr zatrzymanych uprawnień do kierowania pojazdami	RD- 3/1	ks\100	A4	2	OFFSET 80g (oprawa twarda)	100			
306	Zatrzymanie prawa jazdy	RD- 3/2	bl\100	A5	1	OFFSET 80g	150			
307	Rejestr wydanych notatników i wkładek do kontroli służby	RD- 4/2	ks\100	A4	2	OFFSET 80g (oprawa twarda)	50			
308	Rejestr stałej organizacji ruchu	RD- 4/3	ks\100	A4	2	OFFSET 80g (oprawa twarda)	30			
309	Rejestr czasowej organizacji ruchu	RD- 4/3A	ks\100	A4	2	OFFSET 80g (oprawa twarda)	20			
310	Rejestr wydanych upoważnień do kontroli ruchu drogowego	RD- 4/4	ks\100	A4	2	OFFSET 80g (oprawa twarda)	5			

311	Rejestr wnioskow o sprawdzenie kwalifikacji kierujących pojazdami lub o cofnięcie uprawnień	RD- 4/5	ks\100	A4	2	OFFSET 80g (oprawa twarda)	20			
312	Rejestr meldunków informacyjnych	RD- 4/6	ks\100	A4	2	OFFSET 80g (oprawa twarda)	50			
313	Rejestr pracy urządzenia wideorejestrator/fotorapid	RD- 4/7	ks\100	A4	2	OFFSET 80g (oprawa twarda)	30			
314	Rejestr zdjęć zarejestrowanych urządzeniem fotorapid	RD- 4/8	ks\100	A4	2	OFFSET 80g (oprawa twarda)	50			
315	Rejestr dokumentów związanych z kontrolą transportu drogowego	RD- 4/9	ks\100	A4	2	OFFSET 80g (oprawa twarda)	30			
316	Protokół z odprawy do służby patrolowej ruchu drogowego	RD- 4/10	bl\100	A4	2	OFFSET 80g	200			
317	Telegram	b/s	bl\100	A4	1	OFFSET 80g	200			
318	Telegram-dodatkowe informacje B1	b/s	bl\100	A4	1	OFFSET 80g	70			
319	Telegram-dodatkowe informacje B2	b/s	bl\100	A4	1	OFFSET 80g	50			
320	Telegram-dodatkowe informacje B3	b/s	bl\100	A4	1	OFFSET 80g	50			
321	Telegram-dodatkowe informacje B4	b/s	bl\100	A4	1	OFFSET 80g	50			
322	Telegram-dodatkowe informacje B5	b/s	bl\100	A4	1	OFFSET 80g	50			
323	Notatka urzędowa o wypadku /kolizji drogowej/	b/s	bl\100	A4	1	SAMOKOPIA 50-60g	860			
324	Załącznik do notatki urzędowej ze zdarzenia drogowego	b/s	bl\100	A4	1	SAMOKOPIA 50-60g	340			
325	Książka obiektu budowlanego	Pb- 50	zt/34	A4	2	OFFSET 80g (oprawa zeszyt.)	150			
326	Dziennik budowy	Pb- 51/s	zt/60	A4	1	SAMOKOPIA 50-60g (oprawa zeszyt.)	50			
327	Meldunek informacyjny	b/s	bl\100	A4	1	OFFSET 80g	400			
328	Karta ewidencyjna	Ke- 14	sztuki	A5	4	KARTON 200g	500			
329	Przebieg służby /wkładka do Ke- 14/	Ke- 14a	sztuki	A5	4	KARTON 200g	500			
330	Protokół odprawy do służby konwojowej	Kon-1	sztuki	A4	2	OFFSET 80g	3.000			
331	Zestawienie wykonanych doprowadzeń oraz ...	Kon-2	sztuki	A4	2	OFFSET 80g	500			

332	Pokwitowanie przyjęcia tymczasowo aresztowanych, skazanych lub ukaranych	Kon-3	bl\100	A6	1	OFFSET 80g	100			
333	Protokół odprawy do służby ochronnej	Kon-4	sztuki	A4	2	OFFSET 80g	100			
Razem										

.....
/ podpis i pieczęć osoby uprawnionej do reprezentowania Wykonawcy /

GRUPA II

Załącznik nr 1

Lp.	Nazwa formularza	Symbol	Blok/sztuka/ książka/zeszyt	Format	Druk 1-str 2-str	Materiał	Nakład	Cena jednostkowa netto	Wartość netto	Wartość brutto ogółem
1	Tarcza sportowa nr 1 /ekran 497mm x 497mm/	Ts- 2	sztuki	52cm x 52cm	1	OFFSET 90g o krótkim włóknie	5.000			
2	Tarcza strzelecka, figura nr 3 z pierścieniami /góra/	Ts- 3/1	sztuki	B1	1	OFFSET 90g o krótkim włóknie	3.000			
3	Tarcza strzelecka - figura nr 3 z pierścieniami /dół/	Ts- 3/2	sztuki	B1	1	OFFSET 90g o krótkim włóknie	3.000			
4	Tarcza strzelecka - figura nr 3a bez pierścieni /góra/	Ts- 3a/1	sztuki	B1	1	OFFSET 90g o krótkim włóknie	1.000			
5	Tarcza strzelecka - figura nr 3a bez pierścieni /dół/	Ts- 3a/2	sztuki	B1	1	OFFSET 90g o krótkim włóknie	1.000			
6	Tarcza ćwiczebna - figura nr 5 /góra/	Ts- 5/1	sztuki	B1	1	OFFSET 90g o krótkim włóknie	1.000			
7	Tarcza ćwiczebna - figura nr 5 /dół/	Ts- 5/2	sztuki	B1	1	OFFSET 90g o krótkim włóknie	1.000			
8	Tarcza- figura przestępcy	Ts- 9	sztuki	69,5cm x 50cm	1	OFFSET 90g o krótkim włóknie	5.000			
9	Tarcza- figura terrorysty	Ts- 10	sztuki	69,5cm x 50cm	1	OFFSET 90g o krótkim włóknie	4.000			
10	Tarcza pistoletowa do strzelań dynamicznych	Ts- 11	sztuki	B1	1	OFFSET 90g o krótkim włóknie	1.000			
11	Tarcza sportowa do strzelań szybkich z pistoletu 25m /ekran 497mm x 497 mm/	Ts- 3/88	sztuki	55cm x 55cm	1	KARTON 200g o krótkim włóknie	1.000			
12	Tarcza o polach geometrycznych	Ts- 19	sztuki	B1	1	OFFSET 90g o krótkim włóknie	2.000			
13	Tarcza kobieta z bronią	Ts- 20	sztuki	B1	1	OFFSET 90g o krótkim włóknie	3.000			
14	Tarcza kobieta jasna z bronią	Ts- 21	sztuki	58cm x 49cm	1	OFFSET 90g o krótkim włóknie	3.000			
15	Tarcza neutralna – kobieta jasna z kubeczkiem	Ts- 21a	sztuki	58cm x 49cm	1	OFFSET 90g o krótkim włóknie	1.000			
16	Tarcza neutralna – kobieta jasna z latarką	Ts- 21b	sztuki	58cm x 49cm	1	OFFSET 90g o krótkim włóknie	1.000			
17	Tarcza neutralna – kobieta jasna z pilotem TV	Ts- 21c	sztuki	58cm x 49cm	1	OFFSET 90g o krótkim włóknie	1.000			
18	Tarcza neutralna – kobieta jasna z nożem	Ts- 21d	sztuki	58cm x 49cm	1	OFFSET 90g o krótkim włóknie	1.000			

19	Tarcza męczyzna z pistoletem	Ts- 22	sztuki	58cm x 49cm	1	OFFSET 90g o krótkim włóknie	3.000			
20	Tarcza neutralna – męczyzna z kubeczkiem	Ts- 22a	sztuki	58cm x 49cm	1	OFFSET 90g o krótkim włóknie	1.000			
21	Tarcza neutralna – męczyzna z latarką	Ts- 22b	sztuki	58cm x 49cm	1	OFFSET 90g o krótkim włóknie	1.000			
22	Tarcza neutralna – męczyzna z pilotem TV	Ts- 22c	sztuki	58cm x 49cm	1	OFFSET 90g o krótkim włóknie	1.000			
23	Tarcza neutralna – męczyzna z nożem	Ts- 22d	sztuki	58cm x 49cm	1	OFFSET 90g o krótkim włóknie	1.000			
24	Tarcza męczyzna w kominiarce z bronią	Ts- 23	sztuki	58cm x 49cm	1	OFFSET 90g o krótkim włóknie	3.000			
25	Tarcza kobieta ciemna z bronią	Ts- 24	sztuki	58cm x 49cm	1	OFFSET 90g o krótkim włóknie	3.000			
26	Tarcza neutralna – kobieta ciemna z kubeczkiem	Ts- 24a	sztuki	58cm x 49cm	1	OFFSET 90g o krótkim włóknie	1.000			
27	Tarcza neutralna – kobieta ciemna z latarką	Ts- 24b	sztuki	58cm x 49cm	1	OFFSET 90g o krótkim włóknie	1.000			
28	Tarcza neutralna – kobieta ciemna z pilotem TV	Ts- 24c	sztuki	58cm x 49cm	1	OFFSET 90g o krótkim włóknie	1.000			
29	Tarcza neutralna – kobieta ciemna z nożem	Ts- 24d	sztuki	58cm x 49cm	1	OFFSET 90g o krótkim włóknie	1.000			
30	Tarcza męczyzna z PM	Ts- 25	sztuki	B1	1	OFFSET 90g o krótkim włóknie	1.000			
31	Tarcza – terrorysta z zakładniczką	Ts- 26	sztuki	29,7cm x 21cm	1	OFFSET 90g o krótkim włóknie	1.000			
32	Tarcza – głowa terrorysty	Ts- 27	sztuki	29,7cm x 21cm	1	OFFSET 90g o krótkim włóknie	1.000			
33	Tarcza – prostokątna punktowa	Ts- 28	sztuki	29,7cm x 21cm	1	OFFSET 90g o krótkim włóknie	500			
34	Akta dochodzenia- śledztwa	Ms- 49	teczka	32cm x 63cm	-	TEKTURA 2mm KARTON 250g blaszki i wąsy	60.000			
35	Akta postępowania sprawdzającego (kolor niebieski)	Ke- 80/a	teczka	23cm x 33cm	-	TEKTURA 2mm KARTON 250g blaszki i wąsy	100			
36	Akta postępowania sprawdzającego (kolor zielony)	Ke- 80/b	teczka	23cm x 33cm	-	TEKTURA 2mm KARTON 250g blaszki i wąsy	400			
37	Akta postępowania sprawdzającego (kolor czerwony)	Ke- 80/c	teczka	23cm x 33cm	-	TEKTURA 2mm KARTON 250g blaszki i wąsy	300			
38	Akta postępowania sprawdzającego (kolor pomarańczowy)	Ke- 80/d	teczka	23cm x 33cm	-	TEKTURA 2mm KARTON 250g blaszki i wąsy	1.000			
39	Teczka rejonu dzielnicowego (kolor niebieski)	Mp- 8	teczka	23cm x 33cm	-	TEKTURA 2mm KARTON 250g blaszki i wąsy	300			

40	Makieta do materiałów poglądowych z dokonanych czynności	Mek- 3	teczka	84cm x 30cm	-	KARTON 250g kredowany, bigowanie	4.000			
41	Makieta do materiałów poglądowych ekspertyz kryminalistycznych	Mek- 4	teczka	43cm x 30cm	-	KARTON 250g kredowany, bigowanie	4.000			
42	Dokumentacja fotograficzna	Mek- 15	teczka	43cm x 30cm	-	KARTON 250g kredowany, bigowanie	6.000			
43	Materiał poglądowy	Mek- 16	teczka	43cm x 30cm	-	KARTON 250g kredowany, bigowanie	3.000			
44	Akta osobowe funkcjonariusza	Ke- 10	teczka	B4	-	TEKTURA 2mm KARTON 200g blaszki i wąsy	700			
45	Akta osobowe pracownika cywilnego	b/s	teczka	A4	-	TEKTURA 2mm KARTON 200g blaszki i wąsy	500			
Razem										

.....
/ podpis i pieczęć osoby uprawnionej do reprezentowania Wykonawcy/

**OPIS TECHNICZNY
WYBRANYCH DRUKÓW I FORMULARZY
RESORTOWYCH**

Zawiera opisy techniczne n/w druków i formularzy resortowych:

Ke-80/a, Ke-80/b, Ke-80/c, Ke-80/d, Ke-10, Mp-8, Ms-49, Mp-11, Mek-17, Mek-18, Mek-20, Mek-21, Ms-17/18/19, Ms-17a/18a/19a, Ms-20, Ms-20a, Ms-20b, Ms-20c, Ms-21a, Mrd-18, Mrd-18a, Mrd-19, Mrd-21, Mrd-23, Gm-2, K-111/s, K-172/s, Notatka urzędowa o wypadku i załącznik, Kn-8/s oraz opis postaci wydawniczej książek i bloczków wykonanych na papierze offsetowym.

- Ke – 80/a** „Akta postępowania sprawdzającego” /kolor niebieski/
Ke – 80/b „Akta postępowania sprawdzającego” /kolor zielony/
Ke – 80/c „Akta postępowania sprawdzającego” /kolor czerwony/
Ke – 80/d „Akta postępowania sprawdzającego” /kolor pomarańczowy/

OPIS TECHNICZNY

1. Okładka wykonana jest z tektury 2mm. Pierwsza i czwarta strona okładki oklejona kartonem jednostronnie kredowanym w stosownym do rodzaju teczek kolorze (niebieski, zielony, czerwony, pomarańczowy) o gramaturze 120 g/m², pokrytym lakierem UV. Wszystkie rogi okładki (pierwsza i czwarta strona) zabezpieczone płótnem kanafas w kolorze czarnym, wpuszczonym pod okleinę o wymiarach 3,5 x 3,5 cm. Pierwsza strona okładki zadrukowana tytułem w kolorze czarnym oraz z umieszczoną centralnie w dolnej części strony poziomą, samoprzylepną kieszonką plastikową wraz z wkładką do opisu teczek stanowiącą prostokąt o wymiarach 10,5 x 3,5cm.
2. Połączenie przedniej i tylnej okładki z grzbietem wzmocnione jest dwoma nitami (u góry i u dołu).
3. Teczka zamykana na stosowną gumkę po prawym dłuższym boku. Mocowanie gumki do tylnej okładki musi umożliwiać jej łatwą wymianę w razie zerwania.
4. Przegródki (2 sztuki) o formacie 22 x 32 cm, wykonane są z kartonu w kolorze białym o gramaturze 220 g/m², zadrukowane dwustronnie tekstem czarnym, trwale połączone z grzbietem teczek.
5. Grzbiet okładki wykonany z płótna /kanafas w kolorze czarnym/ przyklejony do przegródek od strony zewnętrznej. Grzbiet tworzy „harmonijkę” dostosowującą się do objętości teczek /pkt 6 p.pkt b,c,f/.
6. Skrzydełka (6 sztuk) wykonane z tego samego kartonu co i same przegródki, posiadają dwie dziurki do wkładania blaszek i wąsów, położone 1cm od lewej krawędzi umożliwiające wpięcie dokumentów:
 - a) pierwsze skrzydełko umieszczone jest przed pierwszą stroną rozdziałową,
 - b) drugie skrzydełko tworzy „objętość” pierwszego rozdziału /2 cm/,
 - c) trzecie skrzydełko umieszczone jest bezpośrednio za drugim skrzydełkiem,
 - d) czwarte skrzydełko umieszczone jest bezpośrednio za trzecim skrzydełkiem,
 - e) piąte skrzydełko tworzy „objętość” środkowego rozdziału /4 cm/,
 - f) szóste skrzydełko tworzy „objętość” ostatniego rozdziału /1 cm/.
7. format teczek – 23 x 33 cm.

8. Do każdej teczki mają być wpięte w stosowne miejsca:
- a) trzy kartki luzem w formacie 22 x 32 cm, wykonane z kartonu w kolorze białym o gramaturze 140-160 g/m², zadrukowane dwustronnie tekstem czarnym, posiadające dwie dziurki do wkładania blaszek i wążów położone 1 cm od lewej krawędzi, umożliwiające ich wpięcie do teczki.
 - b) jedna kartka luzem wykonana z tego samego kartonu co przegródki i w tym samym formacie /pkt 4/, zadrukowana jednostronnie tekstem czarnym, posiadająca dwie dziurki do wkładania blaszek i wążów położone 1 cm od lewej krawędzi, umożliwiające jej wpięcie do teczki.
 - c) blaszki i wąsy /6 sztuk/ stanowiące komplet do wpinania dokumentów.

Ke – 10 „Akta osobowe” /kolor zielony/

OPIS TECHNICZNY

1. Okładka wykonana jest z tektury 2mm. Pierwsza i czwarta strona okładki oklejona jest papierem jednostronnie kredowym w kolorze zielonym o gramaturze 120 g/m² pokrytym lakierem UV. Wszystkie rogi zewnętrzne okładki (pierwsza i czwarta strona) zabezpieczone płótnem kanafas w kolorze zielonym wpuszczone w okleinę o wymiarach 3,5 x 3,5 cm. Pierwsza i druga strona okładki zadrukowane drukiem w kolorze czarnym.
2. Połączenie przedniej i tylnej okładki z grzbietem wzmocnione dwoma nitami (u góry i u dołu).
3. Przegródki (3 sztuki) o wymiarach 22 x 33 cm wykonane są z kartonu koloru białego o gramaturze 220 g/m², zadrukowane dwustronnie tekstem koloru czarnego, trwale połączone z grzbietem teczki.
4. Grzbiet okładki wykonany z płótna (kanafas w kolorze zielonym) przyklejone do przegródek od strony zewnętrznej. Grzbiet tworzy „harmonijkę” dostosowującą się do objętości teczki /pkt 5 p.pkt a,b,c/.
5. Skrzydełka (3 sztuki) wykonane z tego samego kartonu co i przegródki (zagięte w podwójny karton w skrzydełku), posiadają cztery dziurki rozmieszczone stosownie do układu blaszek i wąsów, położone 1 cm od krawędzi umożliwiające wpięcie dokumentów.
 - a) pierwsze skrzydełko umieszczone jest bezpośrednio za pierwszą przegródką i tworzy „objętość” pierwszego rozdziału /1 cm/
 - b) drugie skrzydełko umieszczone bezpośrednio za drugą przegródką i tworzy „objętość” drugiego rozdziału /1 cm/
 - c) Trzecie skrzydełko umieszczone bezpośrednio za trzecią przegródką i tworzy „objętość” trzeciego rozdziału /1 cm/
6. Format teczki – 22 x 31 cm
7. Blaszki i wąsy /6 kompletów/ stanowią komplet do wpinania dokumentów.

Ms-49

OPIS TECHNICZNY

Teczka formatu 32 x 63 cm wykonana z kartonu kremowego jednostronnie gładzonego, gramatury 250 g/m². Grzbiet teczki dziurkowany dwukrotnie po dwa otwory. Teczka posiada 11 bigów. Do każdej teczki oddzielnie tj. bez wpinania w otwory, dołożyć należy po jednym komplecie metalowych blaszek i wążów (do wpinania dokumentów).

Druk dwustronny koloru czarnego, pokrycie farbą ok. 2 %

Grzbiet teczki zadrukowany paskiem w kolorze czarnym, szerokości 6 cm

Mp-11 – Notatnik służbowy

OPIS TECHNICZNY

Książka formatu 100 x 130 mm szyta nićmi oraz klejona klejem introligatorskim, zawierająca 64 kartki, oprawa broszurowa, okładka bez nadruku wykonana z kartonu białego, gładkiego, gramatury 220-250 g/m², bigowana na grzbiecie cztery razy, środki wykonane z papieru offsetowego gramatury 80 g/m², zadrukowane dwustronnie identycznymi tabelami rozwartymi, paginacja stron, pokrycie farbą ok.4 %.

Mp – 8 „Teczka rejonu dzielnicowego” /kolor niebieski/

OPIS TECHNICZNY

1. Okładka wykonana z tektury 2mm. Pierwsza i czwarta strona okładki oklejona kartonem jednostronnie kredowym w kolorze niebieskim o gramaturze 120g/m², pokryta lakierem UV. Wszystkie rogi okładki (pierwsza i czwarta strona) zabezpieczone płótnem kanafas w kolorze granatowym wpuszczonym pod okleinę, o wymiarach 3,5 x 3,5cm. Na trzeciej stronie okładki umieszczono pod okleiną w układzie pionowym stosowne skrzydełka o wymiarach 14,5 x 15,5cm bigowane co 1cm, umożliwiające wpięcie dokumentów zamykanych na tasiemki.
2. Połączenie przedniej i tylnej okładki z grzbietem wzmocnione jest dwoma nitami (u góry i u dołu).
3. Teczka zamykana na tasiemki w połowie prawego dłuższego boku.
4. Przegródki (6 sztuk) o formacie 21,5 x 32 cm wykonane są z kartonu w kolorze białym o gramaturze 220g/m², zadrukowane jednostronnie tekstem czarnym, trwale połączone z grzbietem teczki (poza pierwszą przegródką wszystkie pozostałe pokryte są jednostronnie lakierem UV).
5. Grzbiety okładki wykonane z płótna (kanafas w kolorze granatowym) przyklejone do przegródek od strony zewnętrznej. Grzbiet tworzy „harmonijkę” dostosowującą się do objętości teczki (pkt 6 ppkt a,b,c,d,e,f,g)
6. Skrzydełka (7 sztuk) wykonane z tego samego kartonu, co i same przegródki, posiadają dwie dziurki do układania blaszek i wąsów, położone 1cm od lewej krawędzi umożliwiające wpięcie dokumentów:
 - a) Pierwsze skrzydełko umieszczone jest przed pierwszą stroną rozdziałową,
 - b) Drugie skrzydełko tworzy „objętość” pierwszego rozdziału (1cm)
 - c) Trzecie skrzydełko tworzy „objętość” drugiego rozdziału (1cm)
 - d) Czwarte skrzydełko tworzy „objętość” trzeciego rozdziału (1cm)
 - e) Piąte skrzydełko tworzy „objętość” czwartego rozdziału (1cm)
 - f) Szóste skrzydełko tworzy „objętość” piątego rozdziału (1cm)
 - g) Siódme skrzydełko tworzy „objętość” szóstego rozdziału (1cm)
7. Format teczki – 23 x 33 cm.

Mek- 17

Mek- 18

Mek- 20

Mek- 21

Mek- 26

OPIS TECHNICZNY

Druki do daktyloskopii należy wykonać zgodnie z decyzją Laboratorium Kryminalistyki Komendy Głównej Policji na papierze posiadającym następujące parametry: gramatura 100g, niepowlekany, satynowy (oznaczony symbolem 4CC), gładkości 40ml/min, białości CIE 150 i nieprzezroczystości od 95% do 99%.

Ms-17/18/19, Ms-17a/18a/19a, Ms-20, Ms-20a, Ms-20b, Ms-20c, Ms-21a, Mrd-18, Mrd-18a, Mrd-19, Mrd-21, Mrd-23, Gm-2, K-111/s, K-172/s, Notatka urzędowa o wypadku i załącznik.

OPIS TECHNICZNY

BLOCZKÓW WYKONANYCH Z PAPIERU SAMOKOPIUJĄCEGO

FORMATU A4, A5, A6

Bloczki zadrukowane jednostronnie drukiem koloru czarnego, kartki wykonane z papieru samokopiującego CFB wyłącznie w kolorze białym (oryginał + kopia) gramatury 50-60 g/m², klejone klejem introligatorskim po krótszym boku, posiadające usztywnienie od spodu z kartonu 200-230 g/m² i przekładkę z kartonu 200-230 g/m². Bloczek składa się odpowiednio ze 100 kart lub 150 kart.

Kn-8/s

OPIS TECHNICZNY

BLOCZKÓW WYKONANYCH Z PAPIERU SAMOKOPIUJĄCEGO

FORMATU 2/3 A4

Bloczki zadrukowane jednostronnie drukiem koloru czarnego, kartki wykonane z papieru samokopiującego CFB wyłącznie w kolorze białym gramatury 50-60 g/m², klejone klejem introligatorskim po krótszym boku, posiadające usztywnienie od spodu z kartonu 200-230 g/m² i przekładkę z kartonu 200-230 g/m². Bloczek składa się z 50 kart.

OPIS POSTACI WYDAWNICZEJ KSIĄŻEK

Książki różnego formatu w oprawie twardej, równo ciętej, półpłóciennej szyte nićmi lub drutem w grzbiecie oraz klejone klejem introligatorskim. Okładka wykonana z tektury introligatorskiej o gramaturze 800-900g/m² lub z tektury klasy Alaska o gramaturze 450-550 g/m² (i jej sztywności), oklejona marmurkiem w kolorze ciemnym lub z kolorowym nadrukiem (jeden kolor); wyklejka niezadrukowana; grzbiet prosty, laminowany płótnem introligatorskim; środki wydrukowane w kolorze czarnym (1 +1), na papierze offsetowym o gramaturze 80g/m². Tytuł książki na naklejce formatu A-6 na pierwszej stronie okładki. W pozycjach, które dotyczą książek podana jest ilość kartek.

OPIS TECHNICZNY

BLOCZKÓW WYKONANYCH NA PAPIERZE OFFSETOWYM

Bloczki zadrukowane jednostronnie lub dwustronnie (zgodnie ze wzorem druku) drukiem koloru czarnego, kartki wykonane z papieru offsetowego wyłącznie w kolorze białym gramatury 80g/m², klejone klejem introligatorskim po krótszym lub dłuższym boku, posiadające usztywnienie od spodu z kartonu 200-230 g/m² i przekładkę z kartonu 200-230 g/m². Bloczek składa się ze 100 kart.

UMOWA NR / WZÓR /

Zawarta w dniu zgodnie z przepisami Ustawy z dnia 29 stycznia 2004r. Prawo zamówień publicznych pomiędzy **Skarbem Państwa - Komendą Wojewódzką Policji zs. w Radomiu, ul.11-go Listopada 37/59** reprezentowaną przez:

- | | |
|---|--|
| 1. mgr Elżbietę Gajewską | -Zastępcę Komendanta Wojewódzkiego
Policji zs. w Radomiu |
| 2. przy kontrasygnacie
podkom. Anny Cichockiej | -Główną Księgową – Naczelnika Wydziału
Finansów KWP zs. w Radomiu |
- zwanym dalej „ZAMAWIAJĄCYM”, a

.....
.....
reprezentowanym przez:

.....
.....
zwanym dalej „DOSTAWCĄ”

§ 1

1. Przedmiotem umowy jest dostawa druków i formularzy resortowych dla Komendy Wojewódzkiej Policji zs. w Radomiu wyszczególnionych w załączniku nr 1 do niniejszej umowy na ogólną kwotę brutto (słownie.....).
2. Zamawiający zastrzega sobie prawo do zmian ilości i opisu technicznego asortymentów wyszczególnionych w załącznikach nr 1 i nr 2, które stanowią integralną część umowy, a wynikających z nieprzewidzianych okoliczności, jednak do kwoty określonej w ust. 1.
3. Umowa zostaje zawarta na okres 12 miesięcy od dnia jej podpisania.

§ 2

1. Zamawiający powierza, a Dostawca zobowiązuje się do wykonania formularzy, których symbole, ilości, ceny jednostkowe oraz opis techniczny określają załączniki nr 1 i nr 2 do niniejszej umowy, zgodnie z powierzonymi wzorami wydanymi przez Zamawiającego.
2. Wzory, o których mowa w ust. 1 zostaną wydane Dostawcy w dniu zawarcia umowy.
3. Ilekroć w dalszych postanowieniach umowy jest mowa o formularzach bez bliższego oznaczenia, należy przez to rozumieć formularze określone w ust. 1.
4. Zamawiający zastrzega sobie prawo do zmiany wzorów druków w trakcie trwania umowy na aktualnie obowiązujące zgodnie z regulującymi w tej mierze przepisami.

§ 3

Wzory formularzy, o których mowa w § 2 ust. 2 nie mogą być udostępniane osobom nieupoważnionym przez Zamawiającego. Dostawca zobowiązuje się również do ich należytego przechowywania oraz zabezpieczenia przed utratą.

§ 4

Formularze wykonywane będą przez Dostawcę sukcesywnie partiami w terminie 30 dni roboczych od daty złożenia częściowego zamówienia.

§ 5

1. Dostawy formularzy następować będą transportem własnym Dostawcy na jego koszt , zgodnie ze złożonym zamówieniem do magazynu KWP zs. w Radomiu, ul. Młodzianowska 24,
2. Formularze dostarczane będą w standardowych opakowaniach, odpowiadającym właściwości towaru i użytego środka transportu z zaznaczeniem symboli i ilości zawartych formularzy.
3. Dla zapewnienia prawidłowego współdziałania przy wykonaniu umowy strony wyznaczają : Pana(ią) reprezentującego(a) Dostawcę oraz Panią Magdalenę MADEJ-HERNIK reprezentującą Zamawiającego tel. 048 345 20 59.

§ 6

1. Odbiór dostaw następować będzie przy udziale upoważnionych osób, które z czynności tej sporządzą protokół przyjęcia.
2. W przypadku ujawnienia podczas odbioru, o którym mowa w ust. 1. wad jakościowych, Zamawiający odmawia przyjęcia w całości dostarczonej partii formularzy, a Dostawca zobowiązany jest w ciągu 7 dni do dostarczenia nowej partii zgodnej z warunkami określonymi niniejszą umową.
3. Dostawca nie może żądać zapłaty za przedmiot umowy, do czasu usunięcia wad jakościowych.

§ 7

1. Zamawiający zobowiązuje się zapłacić Dostawcy należność za dostarczony towar w kwocie łącznej netto zł /słownie : / plus należny podatek VAT 22% w kwocie zgodnie z cenami jednostkowymi określonymi w Załączniku nr 1.
2. Zamawiający opłaci należność za dostarczony towar na podstawie faktury VAT wraz z protokołem przyjęcia, o którym mowa w §6 ust.1.
3. Zamawiający upoważnia Dostawcę do wystawienia faktury VAT bez podpisu Zamawiającego.
4. Zamawiający opłaci należną do zapłaty kwotę przelewem na konto Dostawcy, w terminie 30 dni od daty otrzymania faktury VAT, pod rygorem zapłaty ustawowych odsetek za zwłokę w zapłacie należności.
5. Za dzień zapłaty uważa się datę obciążenia rachunku bankowego Zamawiającego.

§ 8

1. W razie niewykonania lub nienależytego wykonania umowy, Dostawca zobowiązuje się zapłacić Zamawiającemu następujące kary umowne:
 - a) 10 % wartości brutto niedostarczonych formularzy i druków, gdy Zamawiający odstąpił od umowy z powodu okoliczności, za które odpowiada Dostawca
 - b) 10% wartości brutto niedostarczonych formularzy i druków, gdy Dostawca odstąpi od umowy z powodu okoliczności, za które nie odpowiada Zamawiający
 - c) 0,2 % wartości brutto dostawy formularzy i druków nie wydanych w terminie o którym mowa w §4 za każdy rozpoczęty dzień zwłoki, nie więcej jednak niż 10 % ich wartości
 - d) 0,2 % wartości brutto dostawy formularzy i druków dostarczonych z wadami za każdy rozpoczęty dzień zwłoki w dostarczeniu formularzy wolnych od wad zamiast formularzy i druków wadliwych, nie więcej jednak niż 10 % ich wartości.
2. Zamawiający może egzekwować kary umowne przy opłaceniu faktury za dostarczony towar.

§ 9

Niezależnie od kar wymienionych w §8 Zamawiającemu przysługuje prawo dochodzenia od Dostawcy odszkodowania na zasadach ogólnych, do pełnej wysokości poniesionej szkody.

§ 10

Zamawiający w razie wystąpienia zwłoki może wyznaczyć dodatkowy termin dostarczenia druków i formularzy, nie rezygnując z kary umownej i odszkodowania.

§ 11

1. W razie zaistnienia istotnej zmiany okoliczności powodującej, że wykonanie umowy nie leży w interesie publicznym, czego nie można było przewidzieć w chwili zawarcia umowy, zamawiający może odstąpić od umowy w terminie 30 dni od powzięcia wiadomości o tych okolicznościach.
2. Zamawiający zastrzega sobie prawo do odstąpienia od umowy także w przypadku, gdy Dostawca w sposób istotny naruszy umowę, a w szczególności:
 - a. zwłoka dostarczenia druków i formularzy przekroczy 7 dni kalendarzowych
 - b. nie wywiązuje się z obowiązku o którym mowa w § 6 ust.2. w terminie 30 dni od stwierdzenia tych naruszeń.
3. W przypadkach o których mowa w ust.1 i 2 Dostawca może żądać wyłącznie wynagrodzenia należnego z tytułu wykonania części umowy.

§ 12

W sprawach nie unormowanych niniejszą umową zastosowanie będą miały przepisy Prawo Zamówień Publicznych i Kodeksu Cywilnego .

§ 13

Spory mogące wyniknąć ze stosunku objętego niniejszą umową rozstrzygać będzie sąd miejscowo właściwy dla siedziby Zamawiającego.

§ 14

Wszelkie zmiany niniejszej umowy mogą być dokonywane za zgodą obu stron w formie pisemnej pod rygorem nieważności.

§ 15

Umowę sporządzono w dwóch jednobrzmiących egzemplarzach, po jednym dla każdej ze stron. Wszystkie egzemplarze mają tę samą moc prawną.

ZAMAWIAJĄCY:

DOSTAWCA:

.....
(pieczęć firmy)

.....
(miejscowość, data)

OŚWIADCZENIE

**złożone do postępowania prowadzonego
w trybie zapytania o cenę
Nr sprawy 2/2008**

W imieniu reprezentowanej przeze mnie firmy

.....

.....

**oświadczam, że spełniam warunki określone w art. 22 ust. 1 Ustawy z dnia 29 stycznia 2004 r.
Prawo zamówień publicznych Dz. U. Nr 19 poz.177 z dnia 09.02.2004r. z późn. zm. tzn.:**

- posiadam uprawnienia do wykonywania określonej działalności lub czynności, jeżeli ustawy nakładają obowiązek posiadania takich uprawnień;
- posiadam niezbędną wiedzę i doświadczenie oraz potencjał techniczny, a także dysponuję osobami zdolnymi do wykonania zamówienia;
- znajduję się w sytuacji ekonomicznej i finansowej zapewniającej wykonanie zamówienia;
- nie podlegam wykluczeniu z postępowania o udzielenie zamówienia na podstawie art. 24 w/w ustawy.

.....
(podpis i pieczęć osoby upoważnionej
do reprezentowania wykonawcy)

* w przypadku reprezentowania firmy wykonawcy przez kilka osób łącznie, powyższe oświadczenie winna wypełnić każda z tych osób

OŚWIADCZENIE
złożone do przetargu nieograniczonego
Nr sprawy 2/2008

W imieniu reprezentowanej przeze mnie Firmy

.....
..... oświadczam, że

w przypadku zmian w treści druków objętych niniejszą procedurą przetargową,
przy utrzymaniu gramatury papieru i formatu ceny nowych w treści druków
pozostaną nie zmienione w stosunku do cen zawartych w ofercie.

.....
(pieczęć i podpis osoby upoważnionej
do reprezentowania wykonawcy)

OFERTA WYKONAWCY

Nr Sprawy 2 /2008

Nazwa Wykonawcy

.....

Siedziba Wykonawcy

.....

Nr tel./fax

Składa ofertę dla Komendy Wojewódzkiej Policji z siedzibą w Radomiu na dostawę druków i formularzy resortowych oraz akcydensowych w rodzaju, ilości oraz cenie wyszczególnionych w załączniku Nr 1 stanowiącym integralną część oferty.

Formularze wykonywane będą przez Wykonawcę sukcesywnie partiami w terminie 30 dni roboczych od daty złożenia zamówienia przez Zamawiającego. Wykonawca zobowiązany będzie do dostawy druków i formularzy w dostawach częściowych do miejsc określonych w SIWZ.

Wykonawca zapewni na swój koszt dostawę i ich rozładunek

Uregulowanie należności z tytułu dostarczenia przedmiotu zamówienia nastąpi w terminie 30 dni od daty otrzymania faktury VAT.

Cena netto załącznika nr 1 dla GRUPY Izł.

(słownie:))

podatek VAT zł.

(słownie:))

Cena brutto zł.

(słownie:))

Cena netto załącznika nr 1 dla GRUPY IIzł.

(słownie:))

podatek VAT zł.

(słownie:))

Cena brutto zł.

(słownie:))

Łączna cena oferty wynosi zł.

(słownie:))

podatek VAT zł.

(słownie:))

Łączna cena brutto zł.

(słownie:))

- Oświadczamy, że zapoznaliśmy się z warunkami przystąpienia do przetargu nieograniczonego na dostawę druków i formularzy resortowych określonymi w

Specyfikacji Istotnych Warunków Zamówienia i nie wnosimy do nich zastrzeżeń oraz uzyskaliśmy niezbędne informacje do przygotowania oferty.

2. Oświadczamy, że uważamy się za związanych niniejszą ofertą zgodnie z art. 85 ust 1 ustawy z dnia 29 stycznia 2004r. Prawo zamówień publicznych (Dz. U. Nr 19 poz. 177 z dnia 09.02.2004r.) tzn. przez 60 dni od upływu terminu składania ofert.
3. Oświadczamy, że załączony do specyfikacji projekt Umowy został przez nas zaakceptowany i zobowiązujemy się w przypadku wyboru naszej oferty do zawarcia umowy w miejscu wyznaczonym przez Zamawiającego. W przypadku odstąpienia przez nas od zawarcia umowy nie będziemy rościć pretensji do wpłaconego wadium.

4. Do niniejszej oferty załączamy wymagane w Specyfikacji Istotnych Warunków Zamówienia następujące dokumenty:

Dokumenty z grupy I:

- Dokument stwierdzający uprawnienie do występowania w obrocie prawnym w zakresie obejmującym przedmiot zamówienia tj. aktualny odpis z właściwego rejestru albo aktualne zaświadczenie o wpisie do ewidencji działalności gospodarczej, jeżeli odrębne przepisy wymagają wpisu do rejestru lub zgłoszenia do ewidencji działalności gospodarczej, a w przypadku spółki cywilnej kopia umowy spółki lub uchwała określająca osoby i sposób reprezentowania spółki oraz zaświadczenie o wpisie do ewidencji gospodarczej wszystkich wspólników (**wystawiony nie wcześniej niż 6 m-cy przed upływem terminu składania ofert**) a w przypadku załączenia kserokopii potwierdzony za zgodność z oryginałem przez osoby wymienione w/w dokumentach, upoważnione do reprezentowania Wykonawcy.
- Oświadczenie o nie podleganiu przez wykonawcę wykluczeniu z postępowania na mocy art.24 ustawy Prawo zamówień publicznych i spełnieniu warunków art. 22 ust. 1 cyt. ustawy - (*wzór stanowi Załącznik Nr 3*).
- Dokument potwierdzający zabezpieczenie oferty akceptowalna forma wadium.

Powyższe dokumenty muszą być złożone w formie oryginałów lub kserokopii potwierdzonych formuła za zgodność z oryginałem” przez osobę (osoby) upoważnione do reprezentowania Wykonawcy.

Dokumenty z grupy II

- Parafowany przez upoważnionego przedstawiciela wykonawcy wzór umowy - **Załącznik Nr 4.**
- Oświadczenie wykonawcy, którego wzór stanowi **załącznik nr 5**
- Wypełniony wykaz asortymentowo-ilościowy (przynajmniej na jedną z grup) – Załącznik Nr 1

5. Wadium wpłacone w pieniądzu prosimy zwrócić na konto:

.....
.....

.....
(pieczęć i podpis osoby (osób) upoważnionej do reprezentowania Wykonawcy)